

Engaging Culture

COREY WHITESELL
PROGRAM COORDINATOR
GLOBAL CONNECTIONS

A Little Theory...

Where Does it Come From?

Sensory Activation

Output

(Jensen, 2005)

The Goal

- To give children, teachers and families the tools to recognize and understand culture:

- Language
- Locational
- Socio-Economic
- Disability

with specific focus on...

- #1: to give all parties the connections between their culture and the mainstream culture, so that they are able to succeed in both
- #2: to broaden the social-emotional development of the whole classroom so that we develop people who make better future choices for themselves and the global community

Defining Culture

SETS
BOUNDARIES

SETS
EXPECTATIONS

IS

MEASURABLE

DEFINES
ITS PEOPLE

SOCIAL VALUES PATTERNS

VERBAL COMMUNICATION

NON-VERBAL COMMUNICATION

ORIENTATION MODE

INTELLECTUAL MODES

Measuring Culture

SOCIAL VALUES PATTERNS

VERBAL COMMUNICATION

NON-VERBAL COMMUNICATION

ORIENTATION MODE

INTELLECTUAL MODES

Measuring Culture

Brofenbrenner

WHAT DO YOU BRING THAT
HELPS OR HINDERS
YOUR RECIPROCAL RELATIONSHIPS
WITH FAMILIES?

A LITTLE HISTORY... AND HOPE FOR THE FUTURE

Historical Balance of Power in Schooling

WHITESELL, C., 2008

UNIVERSAL DECLARATION OF HUMAN RIGHTS

<http://www.un.org/en/documents/udhr/>

CONVENTION ON THE ELIMINATION OF ALL FORMS OF DISCRIMINATION AGAINST WOMEN

<http://www.un.org/womenwatch/daw/cedaw/text/econvention.htm>

CONVENTION ON THE RIGHTS OF THE CHILD

<http://www.unicef.org/rightsite/index.html>

BOOKS

PRIMARY SOURCES

Resources

AND AS ALWAYS... **Global Connections!**

4th Floor Boucke Building
University Park, PA 16802

814-863-3927 or www.international.psu.edu/gc

Resources